Myotoxic Plants ### Poisonous Plant Class ADVS 586 Zane Davis Bryan Stegelmeier March 11, 2010 # Striated Muscle - Types of muscle - Mitochondria - Sarcolemna # Ultrastructure Theoretical and Computational Biophysics Group, Beckman Institute, University of Illinois at Urbana-Champaign #### **Striated Muscle Toxins** - •Larkspur (MLA block AchR) - Monkshood (Aconitum inhibits Na channels) - •Botulism (cleaves synaptobrivin, syntaxin and SNAP-25 blocking cholinergic tx) - •Tetnus (tetanospasmin blocks glycine inhibition) - Cardioglycosides (Inhibits Na/K ATPase enzyme) # Myotoxic Plants - Muscle structure and physiology - Clinical and histologic lesions - Myotoxic Plants - Thermopsis montana - Eupathorium rugosum - Haplopappus, Aplopappus or Isocoma spp. - Cassia occidentalis O. obtusifolia - Kwarwinskia humboldtiana - Gossypium spp. - Lathyrus spp. - Vicia villosa - Solanum spp. (enzootic calcification) - Cardioglycoside Containing Plants - Digitalis purpurea - Nerium oleander - Convallaria majalis and C. montana - Apocynum spp. - Adonis aestivalis - Pieris japonica and P. floribunda - Grayanotoxins - Rhododendron spp. - Kalmia spp. - Other potential myotoxic plants ### Clinical Signs - Anorexia, depression, droopy ears - Reluctant to stand or move - Swollen hard muscle - Walk with slow, labored gait - Weakness, trembling, ataxia - Recumbency, coma, death # **Biochemical Changes** - AST - CPK - K - Myoglobinuria - Secondary changes ### Gross Lesion - Hard swollen muscles - Pale streaking in muscle - Secondary changes - Disuse atrophy - Congestive heart failure - Nephrosis - Hepatic lipidosis # Histologic Lesions # "Tremetol"-containing plants • Rayless Goldenrod (Isocoma wrightii) White Snakeroot(Eupatorium rugosum) ## Introduction - Caused "trembles" and "milk sickness" in humans since the early 1800s (death of Abraham Lincoln's mother) - In 1930 the toxin was identified as tremetol - In 1960s tremetol was determined to be a mixture of alcohols and ketones - Comprised of 4 major benzofuran ketone compounds (tremetone, dehydrotremetone, 3-hydroxytremetone, and 3-oxyangeloyl-tremetone) - Symptoms include depression, muscle weakness, reluctance to stand, and trembles especially following exercise - Toxicity is sporadic # White Snakeroot #### HPLC Chromatogram of Benzofuran compounds | Compounds Concentration (μg/mg) | | | | | | | | | | | | |-----------------------------------|-------|-------|-------|-------|------|-------|-------|-------|------|-----|-------| | Compounds Concentuation (pg/mg) | | | | | | | | | | | | | Collection Site Structure Numbers | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | Illinois Sites | _ | | | | | | | | | | | | Stidham Woods | 2.6 | 6.3 | 0.53 | | | | | | | | | | Hart Woods | 1.3 | 2.0 | 0.94 | | | | | | | | | | Brownfield Woods | 0.61 | | 0.89 | | | | | | | | | | Rutan Woods | 0.86 | 5.7 | 0.99 | | | | | | | | | | Larimore Property | 4.7 | 2.7 | 0.53 | | | | | | | | | | Interstate | 2.0 | 0.079 | 0.43 | | | | | | | | | | VRO | 1.3 | 7.6 | 0.56 | | | | | | | | | | Tonica | 0.56 | 0.082 | 0.88 | | | | | | | | | | Allerton Park | 0.25 | 0.094 | 0.059 | | | | 0.076 | | | | 0.027 | | Trelease Woods | 0.12 | 0.062 | 0.036 | 1.0 | | 0.61 | | | | | | | Missouri Sites | | | | | | | | | | | | | Davies County | 0.20 | | 0.075 | | | | 1.4 | 0.090 | | | 1.1 | | Shooting Star Trail | 0.21 | 0.32 | 0.052 | 0.010 | 0.17 | 0.039 | 1.3 | 0.047 | | | 0.69 | | Karst Trailhead | 0.28 | 0.59 | 0.30 | 0.058 | 0.23 | 0.16 | 2.2 | | | | 0.47 | | VMDL | 0.19 | 0.34 | 0.066 | | 0.33 | 0.079 | 0.58 | 0.040 | 0.27 | | 0.55 | | Evans Place | 0.22 | 0.35 | 0.094 | 0.14 | 2.1 | 0.11 | 0.77 | | | | 0.87 | | Pierpont Meadows | 0.16 | 0.16 | 0.056 | 0.050 | 2.4 | 0.10 | 0.59 | | | | 0.44 | | Indiana Site | | | | | | | | | | | | | Wabash River | _ | | 0.021 | | | | | | | 9.9 | | | Ohio Site | | | | | | | | | | | | | Cincinnati Zoo | 0.053 | | | | | | | | | 1.7 | | - Tremetol (mixture of tremetone, dehydroytremetone, dihydrotremetone and hydroxytremetone) - Cytrochrome P450 activated and quickly detoxified - Green, dry and frosted plant are toxic - Lipid soluble results in relay of secondary toxicity - Stiffness, depression, ataxia, sternal recumbency, anorexia, tremors, coma, death - Horses develop CHF ### Disease in Livestock - 0.5-1.5% BW disease in 7-11 days - 6 month old hay toxic - Lactating cows protected - Histology - Myonecrosis - Hepatic lipidosis - Hemorrhages and congestion - Gastroenteritis ### Jimmy Weed, Rayless Goldenrod, Burrow Weed Isocoma pluraflora (Isocoma wrightii), (Haplopappus heterophyllus) - An erect, sparsely branched, woody perennial growing to 1 meter high - Sticky leaves are linear and alternate - Yellow numerous flowers form small, terminal flat topped heads of 7 to 15 flowers - Alkaline soils of drier rangeland, river valleys, drainage areas, and irrigation canals - TX, NM, AZ, and CO - Horses, cattle, sheep and goats - 1.5% bw toxic in cattle - 20 goats dosed via oral gavage for 7 days - Treadmill evaluation of physical strength and endurance - Electrocardiograms - Hematology and serum biochemistry - All animals were euthanized and the lesions (muscle necrosis) were evaluated via light and electron microscopy, histochemistry and immunohistochemistry #### Serum enzyme and heart rate changes of affected goats ### Muscles of affected goats ### Senna or Cassia spp.- coffee weed or coffee sena - Troublesome weeds southeastern United States, Hawaii, Mexico. Opportunist annuals that grow in waste areas, roadsides, fence lines. Common as weeds of corn and soybean fields. - Green and dry plants are toxic - Poison horses, cattle, sheep and goats. #### Cassia obtusifolia - Woody, erect, lightly branched annual, 2-3 m tall - Alternate pinnate leaves with 4-5 pairs of leaflets spaced on common stalk - Flowers are yellow in loose clusters on leaf axils - Curved seed pods (20 cm) are thick, dark brown and slightly flattened with with pale longitudinal stripes and brown seeds - Most poisoning in cattle occurs in Nov. and Dec. after frosts. Calves are more susceptible - Horses may have liver disease sooner than the myonecrosis. - Toxin is unknown but speculated to be substituted quinones- some evidence it uncouples oxidative phosphorylation. - 0.4-12% BW toxic - Skeletal and cardiac toxicity - Recovery depends on the severity. Rarely does an animal recover once it has become recumbent. #### C. roemeriana, twin-leaf senna - 30 to 70 cm tall principally on limestone soils in central and western Texas (yellow flower in spring and fall) - Toxin is unknown but likely a quinone type compound - Calves- hepatopathic poisoning, little-to- no skeletal muscle damage - Goats- mild-to-severe skeletal muscle damage, and mild hepatocellular injury # Thermopsis montana of T. rhombifolia- Golden Banner, Mountain Thermopsis, False Lupine, Yellow Pea - A perennial pea like plant with a rhizomatous root system and erect, branching stems that reach a height of 30 to 46 cm. - Alternate with three leaflets (lupine has 5+). - Bright yellow flowers in dense racemes from the leaf axils - Densely haired, erect seed pods that are straight (*T.* montana) or curved (*T.* rhombifolia). #### MO ID OR WA NE UT CO - Quinolizidine alkaloids: - n-methylcytisine - cytisine - 5,6 dehydrolupamine - thermopsine - Anagyrine - 1 g/kg BW for 2 to 4 days ## Signs and Lesions - Depression, weakness, trembling, recumbency and death - Edema, arched back, swollen eyelids - Increased serum enzymes - Muscle degeneration and necrosis #### Karwinskia humboldtiana - Coyotillo, buckthorn, tanglefoot, tullidora - Woody shrub or small tree - TX, Mexico and SW States - Gravely hills, canyons, and along arroyos - Polyneuropathy with acending paralysis - Anthracenones (T496, T514, T516, T544) usually called tullidinol and possibly other neurotoxins - Interfere with neuronal synthesis and axonal transport - Large, long axons most severely affected #### Karwinskia humboldtiana - Cattle most sensitive but poisoning reported in goats, sheep, hogs, fowl, horses and man - Signs - Lesions: Demyelinating neuropathy, lymphadenopathy, epicardial hemorrhage, skeletal and myocardial degeneration and necrosis, nephrosis and lipidosis - Axoplasmal dysruption, wallerian degeneration, myelin degeneration #### Gossypol - Gossypium spp. (cotton plants) - Polyphenolic binaphthalene found in the seed - Monogastrics and young ruminants most susceptible - Lesions - CSM for several weeks - Inappetence, weight loss, weakness, ascietes, hydrothroax, CHF, skeletal and cardiac muscle degeneration and necrosis, regeneration #### Lathyrus spp. - Europe, Africa, Russia and India - People eat Lathyrus seeds - L. hirsutus, L. incanus, L. pusillus, L. sylvestris, L. odoratus used in US - Horses may be more susceptible - Beta-(gamma-L-glutamyl)-aminopropionitrile - Metabolized to aminoproprionitrile that is thought to inhibit collagen cross linking (inhibits lysyl oxidase) - Results in osteolathyrism and angiolathyrism- spinal cord and nerve degeneration, vasuclar aneurysms - Cattle- stilted gait, weak, shift weight often - Horses- severe weakness, laryngeal hemiplegia (roaring disease), lameness, sudden death #### Vicia villosa - Hairy vetch - OK and midwest - Myotoxin plus hepatotoxin, and neurotoxin - Granulomatous inflammation in heart, skeletal muscle, adrenal glands, kidney, thryroid, brain and lungs (hypersensitivity?) #### Cestrum diurnum - 1,25-dihydroxycholecalciferol - Increases Ca absorption from GI, increases Ca mobilization from bone, decreases renal Ca excretion - Hypercalcemia and hyperphosphatemia- >60 product=soft tissue mineralization - Cardiac, pulmonary, renal, and gastrointestinal mineralization - Dystrophic calcification # US Solanum spp. S. verbascifolium, S. torvum, Nierembergia veitchii, Cestrum diurnum (jessamine, wild jasmine, day cestrum, king of the day, Chinese inkberry) FL # Enzootic Calcification #### Signs/Lesions: - Chronic weight loss despite normal appetite - Stiffness » lameness » recumbency - Pain in the ligaments and tendons - Heart murmurs » failure - Calcification of tendons, ligaments, and elastic arteries » calcinosis of aorta, pulmonary arteries, heart valves, and endocardium # Prognosis - Recovery is rare if poisoning is chronic - Less severely poisoned animals will probably recover if they are denied further access to the plant and are given a balanced ration. # Cardiac Glycoside Containing Plants - Digitalis (model compound) - 100-200 mg/kg lethal - 8% use results in toxicity - Blocks Na/K ATPase causing increased intracellular Na and lowering the membrane potential - Resulting increased Ca causes a positive ionotropic effect - High doses interfere with the cardiac conduction system especially the SA and AV nodes - Asystole # Lesions (Cardiac Glycosides) - Arrhythmias (tachycardia), cold extremities, dilated pupils, blue mucous membranes, sweating, colic, anorexia, vomiting, diarrhea, bradycardia, heart block, asystole, and death. - Minimal myocardial hemorrhage, myofiber vacuolation with minimal inflammation. # Digitalis purpurea - Foxglove - Biennial herb from Europe, common on west coast - Digtoxin, digoxin, gitoxin - Toxic green or when dry #### Nerium oleander - Ornamental throughout North America - Evergreen shrub - Nerioside, oleandroside, oleandrin, digitoxigenin, neriin, folinerin, oleandromycin, rosagenin, and odoroside that are similar to digitoxin - Toxic green and dry - Most poisonings from clippings # Convallaria majalis and C. montana - Lilly of the valley - Ornamental throughout North America - C. montana native to eastern US - Convallarin, convallarmarin, convallatoxin (cardiac glycosides) - All parts, green and dry are toxic - Signs persist for 3 weeks including dermatitis and gastrointeritis ## Apocynum spp. - Dogbane, Indiana hemp - Perennial erect plant of North America - Green and dry plant are toxic - Root used therapeutically # Adonis aestivalis (Pheasant's Eye) Less toxic or more toxic? #### Rhododendron spp. - Rhododendron - Deciduous shrub found throughout North America - Andromedotoxin, grayanotoxin (Alters Na channels) - Cattle, sheep, goats, rarely horses and people have been poisoned - All parts both green and dry are toxic - Gastroenteritis, colic, salivation, epiphora, anorexia, depression, nausea, vomiting, defecation, weakness, incoordination, paralysis, absent pupillary reflexes, coma, nephrosis, liver degeneration, aspiration pneumonia #### Kalmia spp. - Laurels - Evergreen shrub - grayanotoxin #### Pieris japonica and P. foribunda - Japanese Pieris - Woody shrub - Grayanotoxin #### Other potentially myotoxic plants - Macadamia nuts- transient muscular weakness in dogs - Hops (Humulus lupulus)- malignant hyperthermia syndrome in dogs - Ixiolaena brevicompta- Austrialian plant causing tiring syndrome in sheep - Helichrysum argyrophaerum- South Africa - Geigeria ornative- South Africa - Cytisus scoparius-Scotch broom, leguminous shrub Disease of neglect # Centauria spp. - Creeping perennial with black horizontal roots - Erect, rather stiff, and branched plant up to 1 meter high - Stems are covered with soft gray hair or nap - Lower leaves are linear, alternate with toothed margins - Lavender-white thistle-like flowers have papery spineless bracts - The grayish seeds are 1-2 mm with bristles at one # Centauria solstitialis (yellowstar thistle, Barnaby's thistle) - Annual herbaceous weed, branching from the base up to 30 cm tall - Winged ascending branches with cottony hair covered, basal, lobed leaves - Yellow disc flowers tipped with characteristic stiff yellow spines 1 to 2 cm) long - Aspartic and glutamic acids - Sesquiterpene lactones, solstitialin A 13-acetate and cynaropicrin - Dopaminergic neurotoxin,2,3 dihydro-3, 5 dihydroxy-6-methyl-4 (H) pyran-4-1 - Weeks to months of exposure - Green yellow star thistle equal to 86 to 200 percent of their body weight before clinical signs develop #### **Chewing Disease** - Dysfunction of facial, mouth, and throat muscles (chewing disease) - Facial paralysis that causes "smiling", tongue lolling, protruding tongue, and head tossing - Depression, loss of interest in food, dehydration and malnutrition, difficult breathing, incoordination, muscle tremors #### Negropallidal encephalomalacia - Necrosis of the substancia nigra and globus pallidus (negropallidal encephalomalacia) - As there is no treatment and the disease is irreversible, it is best to avoid exposure.